Use of Life Cycle Analysis (LCA) and Life Cycle Costing (LCC) Models in Waste-to-Materials and Energy Pathways UISUNG LEE - ARGONNE NATIONAL LAB ALICYN RHOADES + GAMINI MENDIS-PENN STATE BEHREND, AREC USA # **Framework Organization** # Objective: Develop a framework to enable evaluating quantitative environmental and economic benefits of ARPA-E projects #### **Potential Results** - ☐ Functional unit: ton of waste used - □ LCA results: - Greenhouse gas (GHG) emissions - Air pollutant emissions (VOC, CO, NOx, PM10, PM2.5, and SOx) - Energy use (fossil energy and renewable energy) - Net energy recovery - Water consumption - ☐ Life Cycle Costing (LCC) - □ Return on Investment (ROI), Fixed and Variable Costs Can provide quantitative environmental and economic benefits of WTM&E technologies that help improve public perception. # Life Cycle Analysis (LCA) - Examines environmental impacts (GHG emissions, ozone depletion, etc.) over entire life cycle - Cradle-to-grave or cradle-to-cradle - Comparative LCA: Evaluate environmental impacts of multiple systems, i.e. recycling vs landfilling vs combustion - Total environmental impacts may not be intuitive, i.e. transportation distance for recycling may have high fuel use - Identify opportunities to minimize negative environmental impacts of plastics through industry partnerships # The system boundary of the LCA of WTM&E in the GREET LCA model - Using waste avoids emissions from conventional waste management practices. - Waste is not intentionally produced / Waste management is regulated. - Waste-To-Materials and Energy (WTM&E) pathway emissions: A gCO₂e. - By diverting waste, emissions associated with current waste management (B gCO₂e) can be avoided. - WTM&E products displace counterparts and avoid emissions from conventional products (C and D gCO₂e). The GREET® (Greenhouse gases, Regulated Emissions, and Energy use in Transportation) model # **GREET Database** | | Aluminum
(Virgin) | Cast Iron | Cement | Copper | Glass | LDPE | HDPE | Polypropyl
ene | PVC | Rubber | Silicon | Average
Steel | Nickel | Zinc | Magnesium | Platinum | |-----------------------------|----------------------|-----------|---------|-----------|-----------|-----------|-----------|-------------------|-----------|-----------|-------------|------------------|-----------|-----------|------------|------------| | Energy Use (mmBtu/ton) | | | | | | | | | | | | | | | | | | Total energy | 127 | 30 | 4 | 38 | 13 | 74 | 69 | 67 | 50 | 47 | 3,169 | 26 | 71 | 37 | 113 | 983 | | Fossil fuels | 81 | 29 | 4 | 33 | 12 | 72 | 67 | 66 | 48 | 46 | 2,301 | 24 | 65 | 30 | 102 | 958 | | Coal | 29 | 21 | 2 | 11 | 3 | 5 | 5 | 4 | 5 | 2 | 952 | 17 | 14 | 14 | 24 | 885 | | Natural gas | 37 | 6 | 1 | 15 | 9 | 58 | 54 | 46 | 39 | 26 | 1,267 | 7 | 39 | 14 | 77 | 13 | | Petroleum | 15 | 2 | 1 | 7 | 0 | 8 | 8 | 16 | 4 | 18 | 83 | 0 | 12 | 1 | 1 | 60 | | Water consumption (gal/ton) | 63,528 | 307 | 279 | 3,118 | 781 | 1,404 | 1,384 | 1,171 | 1,115 | 911 | 688,244 | 1,285 | 18,341 | 6,378 | 5,354 | 49,256 | | Total Emissions (grams/ton) | | | | | | | | | | | | | | | | | | VOC | 966 | 2,015 | 100 | 327 | 138 | 1,357 | 1,284 | 1,151 | 799 | 5,708 | 22,219 | 2,379 | 747 | 289 | 1,069 | 8,649 | | CO | 2,718 | 890 | 1,143 | 2,303 | 595 | 4,997 | 4,772 | 7,643 | 3,053 | 2,037 | 77,504 | 17,139 | 7,761 | 930 | 4,285 | 14,204 | | NOx | 5,861 | 1,449 | 1,246 | 6,045 | 1,614 | 3,392 | 3,113 | 2,882 | 2,935 | 4,579 | 154,173 | 2,162 | 21,258 | 1,805 | 7,152 | 63,264 | | PM10 | 4,791 | 1,003 | 213 | 576 | 99 | 311 | 310 | 259 | 234 | 751 | 21,887 | 1,368 | 7,210 | 1,929 | 684 | 13,863 | | PM2.5 | 2,382 | 458 | 116 | 310 | 66 | 133 | 127 | 105 | 124 | 399 | 10,686 | 652 | 3,645 | 949 | 418 | 5,506 | | SOx | 29,307 | 2,954 | 379 | 131,837 | 1,090 | 23,729 | 23,319 | 21,309 | 12,057 | 12,514 | 315,951 | 8,412 | 595,110 | 3,895 | 6,944 | 243,889 | | BC | 49 | 7 | 4 | 85 | 8 | 22 | 19 | 18 | 26 | 38 | 1,086 | 10 | 394 | 11 | 67 | 349 | | OC | 80 | 18 | 14 | 56 | 16 | 40 | 34 | 31 | 39 | 58 | 2,281 | 23 | 159 | 26 | 126 | 632 | | CH4 | 12,628 | 4,234 | 337 | 5,131 | 2,194 | 25,952 | 24,854 | 23,238 | 14,965 | 6,995 | 382,856 | 3,877 | 10,846 | 4,800 | 18,476 | 138,024 | | N2O | 114 | 15 | 6 | 48 | 19 | 94 | 85 | 76 | 69 | 82 | 3,656 | 22 | 102 | 38 | 167 | 1,409 | | CO2 | 7,085,341 | 797,544 | 855,909 | 2,570,491 | 1,065,870 | 2,071,651 | 1,835,912 | 1,527,024 | 1,971,802 | 3,294,338 | 177,494,631 | 2,236,042 | 4,681,093 | 2,400,421 | 7,842,467 | 94,038,262 | | GHGs | 8,144,349 | 936,140 | 869,795 | 2,741,759 | 1,138,132 | 2,887,287 | 2,615,597 | 2,260,010 | 2,446,304 | 3,546,809 | 190,140,203 | 2,392,589 | 5,047,935 | 2,556,816 | 27,710,579 | 98,601,677 | Unit: grams g_CO_{2e}/kWh 2019 U.S. electricity generation mix 483 g_CO_{2e}/kWhe at the plug # The example of the proposed LCA framework system boundary #### • Information we need to conduct LCAs: - Waste composition - Estimated emissions from current waste management practices - Logistics (waste and products) and associated energy use and emissions - Inputs/outputs of the WTM&E (material and energy production per unit) waste) and additional processes (e.g., cement from ash) - Life-cycle results of the corresponding counterparts. # Preliminary results of the case study | | Case 1 | |--|--------| | Cement production (ton/ton waste) | 0.1 | | Electricity generation (kWh/ton waste) | 700 | # Generating cement and electricity from MSW combustion - A Waste transportation (30 mi) - A Emissions from waste incineration - A Ash transportation (45mi) -1,500 # Preliminary results of the case study | | Case 1 | Case 2 | Case 3 | |--|--------|--------|--------| | Cement production (ton/ton waste) | 0.1 | 0.2 | 0.3 | | Electricity generation (kWh/ton waste) | 700 | 800 | 900 | # Generating cement and electricity from MSW combustion - A Waste transportation (30 mi) - A Emissions from waste incineration - A Ash transportation (45mi) - B Avoided landfill gas emissions (CH4) - B Avoided landfill gas emissions (CO2) - C Displaced cement production - D Displaced electricity generation - Net GHG -1,500 Case 1 Case 2 Case 3 # **Framework Organization** # **Life Cycle Costing (LCC)** - Similar to LCA, LCC evaluates costs over the lifetime of a system - Includes cost of facility creation, useful life of equipment and facilities, maintenance, revenue, etc. - LCC methods will be informed by the system boundaries determined by the LCA approach - Develop Life Cycle Costing to act alongside GREET framework - Costing models for: - Collection - Sorting - Combustion - Landfilling - Other End-of-Life processes, as needed - Thoughts? # Potential Costs and Revenues from MSW management #### Collection #### **Fixed Costs** - Vehicle fixed costs - Purchasing - Vehicle storage site - Construction, etc. #### Variable Costs - Utilities - Maintenance - Labor - Vehicle variable costs - Gas - Travel distance - Maintenance #### Revenues - Collection Fee - Municipal Subsidy #### Recycling #### **Fixed Costs** - Permitting - Land cost - Construction - Equipment #### Variable Costs - Utilities - Maintenance - Labor - Landfill Tipping Fees #### Revenues - Collection Fee - Municipal Subsidy - Sale of Metals, Plastics, Glass, etc. #### Combustion #### **Fixed Costs** - Permitting - Land cost - Construction - Equipment #### Variable Costs - Utilities - Maintenance - Labor - Landfill Tipping Fees #### Landfilling #### **Fixed Costs** - Permitting - Land cost - Equipment - Labor - Landfill capping #### **Variable Costs** - Utilities - Maintenance - Labor #### Revenues - Waste Disposal - Fly Ash and Bottom Ash - Metals - Energy - Heat #### Revenues - Tipping/Host Fee - Gas Sale | Instructions: Please identify (X) which categories are particularly important for If something is missing, please write it in. If more space is require If you or your company/institution would be willing to partner with | ed, or you would like to comment, please use the back | Optional Name: Of the document. Company: Email: | | | | |---|--|---|--|--|--| | Economic Drivers What factors drive economic decision making? | Collection | Combustion, Red | stion, Recycling, Landfilling | | | | □ Price of Produced Materials (Metal, etc.) □ Fixed Costs/Variable Costs for Facilities □ Geographic Cost Factors □ Price of Fuel/Electricity □ Permitting/Compliance Costs □ | Fixed Costs Vehicle Fixed Costs Purchasing Vehicle Storage Site Construction, Permitting, etc. Variable Costs Vehicle variable costs | Fixed Costs Permitting Land cost Construction Equipment | Variable Costs ☐ Utilities ☐ Maintenance ☐ Labor ☐ Landfill Tipping Fees ☐ Wastewater and Gas Treatment ☐ | | | | Economic Outputs What economic information would be useful for analysis and decision making? Return on Investment (ROI) Cost Breakdown for Processes in MSW | ☐ Gas/Travel Distance ☐ Maintenance ☐ Insurance ☐ | | | | | | Supply Chain (Collection, Combustion, etc.) Cost Breakdown for Unit Operations Revenue from Sources (Fees, Recycled Materials, Energy Generation, etc.) | Revenues Collection Fee Municipal Subsidies | Re ☐ Waste Disposal Fees ☐ Fly Ash and Bottom Ash ☐ Recycled Product Sales ☐ | venues Energy Heat Tipping Fees | | | # **Framework Organization** # Geospatial Analytics using SCEnAT 4.0 SCEnAT 4.0 contains a suite of Geographic Information System (GIS), Machine Learning (ML), and Artificial Intelligence (AI) tools Combine LCA, LCC, and spatial data – EPA, DOE, NASA, etc. Develop capabilities to analyze logistics in MSW system - Identify alternate supply chains - Enable multi-objective optimization | | foresee the most potential in. required, or you would like to comment, please use the back of th ner with us to collect information, please circle the category | Optional Name: The document. Company: Email: | |--|--|---| | New Technologies What alternative technology scenarios are important? □ Emissions Control | Environmental Outputs What environmental information would be useful for public analysis and decision making? □ Energy Use | Valuable By/Coproducts What value recovery opportunities are most important to further develop? | | □ Bottom Ash Value Recovery □ Fly Ash Value Recovery □ Sorting Methods □ Rare Earth Extraction □ □ | □ Energy Use (total/fossil/NG/petroleum/coal/renewable) □ GHG Emissions (CO₂, CH₄, N₂O) □ Criteria Air Pollutant Emissions □ Water Consumption and Quality □ Air Ozone Depletion □ Heavy Metal Emissions (As, Pb, Hg) □ Persistent Organic Pollutant Emissions | ☐ Electricity ☐ Iron/Steel ☐ Aluminum ☐ Other Metals: ☐ HDPE/PET ☐ Other Plastics: | | Challenging Data What data is difficult to find, measure, or predict? ☐ Input waste mass, composition, and moisture content ☐ Effects of additives on combustion products | □ Recycled Mass and Composition □ Fly and Bottom Ash Mass □ | ☐ Cement ☐ Fuels: ☐ Rare Earth Elements: | | (bottom ash, gas emissions, chemical segregation | | | ## **Future work** # **Breakdown of Unit Processes in a Combustion Facility** Questions: What unit processes are most important? What unit processes are missing? Figure adapted from Recovery of Materials and Energy from Urban Wastes, Themelis and Bourtsalas. 2019 # **Breakdown of Unit Processes in a Combustion Facility** Questions: What opportunities exist for value recovery? Argonne 📤 Figure adapted from Recovery of Materials and Energy from Urban Wastes, Themelis and Bourtsalas. 2019 ### References - Mintz, M., Han, J., Wang, M., & Saricks, C. (2010). Well-to-Wheels analysis of landfill gas-based pathways and their addition to the GREET model (No.ANL/ESD/10-3). Argonne National Lab.(ANL), Argonne, IL (United States). - Han, J., Mintz, M., & Wang, M. (2011). Waste-to-wheel analysis of anaerobic-digestion-based renewable natural gas pathways with the GREET model (No.ANL/ESD/11-6). Argonne National Lab. (ANL), Argonne, IL (United States). - Lee, U., Han, J., & Wang, M. (2017). Evaluation of landfill gas emissions from municipal solid waste landfills for the life-cycle analysis of waste-to-energy pathways. Journal of cleaner production, 166, 335-342. - Lee, U., Han, J., & Wang, M. (2016). Well-to-Wheels Analysis of Compressed Natural Gas and Ethanol from Municipal Solid Waste (No.ANL/ESD-16/20). Argonne National Lab.(ANL), Argonne, IL (United States). - Benavides, P.T., Sun, P., Han, J., Dunn, J. B., & Wang, M. (2017). Life-cycle analysis of fuels from post-use non-recycled plastics. Fuel, 203, 11-22. - Benavides, P.T., Dunn, J. B., Han, J., Biddy, M., & Markham, J. (2018). Exploring Comparative Energy and Environmental Benefits of Virgin, Recycled, and Bio-Derived PET Bottles. ACS Sustainable Chemistry & Engineering, 6(8), 9725-9733. - Elgowainy et al., "Energy Efficiency and Greenhouse Gas Emission Intensity of Petroleum Products at US Refineries," Environ. Sci. Technol. 48, 7612-7624, 2014 - Dunn, J. B., Adom, F., Sather, N., Han, J., Snyder, S., He, C., ... & You, F. (2015). Life-cycle analysis of bioproducts and their conventional counterparts in GREET (No.ANL/ESD-14/9 Rev.). Argonne National Lab. (ANL), Argonne, IL (United States). - Themelis, N. J., Bourtsalas, A. C. (2019) Recovery of Materials and Energy from Urban Wastes. Springer. New York, NY (United States).